444 A. ## **Snohomish County Planning & Development Services** 3000 Rockefeller Avenue, M/S 604 Everett, WA 98201-4046 (425) 388-3311 (425) 388-3872 Fax Project Address: ## COMMERCIAL KITCHEN HOOD WORKSHEET/CHECKLIST Two copies of this worksheet/checklist must accompany plan sets submitted with commercial kitchen range hood permit applications. It explains and organizes information needed by the Department of Planning and Development Services (PDS) to efficiently review plans and issue permits. PDS will keep this document as part of the permanent project file and will use it to verify code compliance. The applicant is responsible for assuring the accuracy and consistency of the information. Plans for the hood and grease duct must be submitted together. | В. | Established use and history of building Is it an existing restaurant, food processing area or food service area: | | | | | ☐ Yes ☐ No | | | | |---------------|---|---|-----------------------|-----------------|---|------------|-----------------|--|--| | | If no | o, provide Tenant Improve | ement permit r | number: | | | | | | | C. | Location of exterior ductwork and mechanical equipment 1. Is ductwork or mechanical equipment located outside of building other than roof top? | | | | | | ☐ Yes ☐ No | | | | | 2. Applicant shall provide plan and elevation views showing ductwork, duct enclosure, hood supply, exhaust system, and equipment support including structural detail (See attached experience). | | | | | | | | | | D. | Тур
1. | Quantity | | | | | | | | | | 2. | For steam, vapor, heat of (Example: steamer, sou Hood shall have a perm | it as a Type II hood. | Type II | Quantity | | | | | | | 3. | ☐ Yes ☐ No | | | | | | | | | | 4. | Is hood for solid-fuel coo | | | | | ☐ Yes ☐ No | | | | E. | Тур | e of material and gage (| (507.4, 507.5) | | | | | | | | | | TY | PE I HOOD | | TYPE II HOOD | | | | | | | | | | Bage | Gage | | | | | | | | Type of Material | Min. Req. | <u>Proposed</u> | <u>Minimum Req.</u> | | <u>Proposed</u> | | | | Duct
Plenu | | Stainless Steel
Galvanized Steel | 18 Ga.
16 Ga. | Ga.
Ga. | 26 Ga. Up to 12" Diameter 22 Ga. Up to 30" Diameter | | Ga.
Ga. | | | | | 4111 | Garvarii 20a Gtoor | 10 04. | Ou. | 22 Ga. Op to Go Blamotor | | Ou. | | | | Hood | | Stainless Steel | 20 Ga. | Ga. | Stainless Steel 24 Ga. | | Ga. | | | | | | Galvanized Steel | 18 Ga. | Ga. | Galvanized Steel 22 Ga. | | Ga. | | | | Flash | ing | Stainless Steel
Galvanized Steel | 22 Ga.
22 Ga. | Ga.
Ga. | NOT R | EQUIRED |) | | | | Povis | od 1 | 0/08/2013 | = | | | | Page 1 of 5 | | | Revised 10/08/2013 Page 1 of 5 | | 1. | Canopy hoods shall extend a minimum of 6" beyo | and cooking | surface. | | | | | | |--------------|---|---|--------------|---------------------|---------------|----------------------------|----------------|--|--| | | | Type of hood proposed: | | ☐ Canopy | | ☐ Non-car | пору | | | | | | Vertical distance between lip of hood and cooking surface (see exception Sec 507.12) | | Canopy4 ft. maximum | | Non-canopy
3 ft. maximu | | | | | | 2. | Complete part "i" for listed hood or part "ii" for unl | isted hood. | | | | | | | | | _ | i) Listed hood. Make and model No.: | | | | Listed CFN | | | | | | Pr | ovide manufacturer's installation instructions a
ii) Unlisted hood: Quantity of air = Lineal ft. of ho | | | | ods and gre | ase ducts. | | | | | | = | | <u> </u> | | — = <u> </u> | CFM | | | | Mini | mum | net airflow for different types of unlisted hood | . (507.13.1 |) | | | | | | | | | ne cooking appliances and circle the CFM applied ingle hood, the highest exhaust rate required by the | | | | | s are utilized | | | | 1) | Evtr | Hood Exhaust CFM Table a heavy-duty cooking appliances (non-canopy hoo | d not allow | 2d) | *CFM / | lineal ft. of
550 | hood front | | | | ') | | e I hood e.g. All solid-fuel including solid-fuel pizza | | Su) | | 330 | | | | | 2. | Hear
Type | vy-duty cooking appliances
e I hood e.g. wok, broiler (gas or electric), gas burn | er range. | | | 400 | | | | | 3. | Medium-duty cooking appliances Type I hood e.g. all solid-fuel including solid-fuel pizza oven, electric or gas conveyer pizza ovens, griddles, rotisseries, and fryers. | | | | | | | | | | 4. | | t-duty cooking appliances (e.g. pizza oven, past
ns, pasta cookers, steamers, and Type II hoods) | ry oven, ga | as and electri | С | 200 | | | | | 5. | Exhaust flow rate label. Type I hoods shall bear a label indicating the minimum exhaust flow rate in cfm per linear foot of hood that provides for capture and containment of the exhaust effluent for the cooking appliance duty classifications defined in this code-Sec. 507.2.1.2 | | | | | | | | | | 6. | | velocity. Type I hood shall be designed and instaute-see exception: Sec. 506.3.4 | alled to pro | ovide an air ve | elocity of no | t less than | 500 feet per | | | | G. | 1. | aust duct system (506.3.4) Applicant shall provide the specified air velocity in | | | | | | | | | | 2. | Duct size in. X in., du | ct area = | in. x
144 | | in. = | ft² | | | | Type
of H | | Air Velocity
(FPM) | CEM/D | uct Area (ft²) | | oposed Air
locity | | | | | ОΙП | | , | CFIVI/D | uci Area (II-) | Ve | locity | | | | | 1. | I | Req. minimum 500 fpm/ | | = _ | | | FPM | | | | | II | Req. minimum 500 cfm / | | = _ | | | FPM | | | | 2. | | ic pressure loss in. + grease filters/extractor | in. + oth | ner in | n. = Total _ | | In. of H₂O | | | | 3. | | and Motor shall be of sufficient capacity to provide in ducts or under hood. | the require | ed air moveme | nt. Fan mot | or shall not b | oe installed | | | | | Fan | make and model | | | | HP | | | | | | Stati | ic pressure | | in. at | | | cfm. | | | | | IF U | SING A LISTED DUCT WRAP, THE SURFACE OF | THE DUC | T SHALL BE | CONTINUO | USLY COVE | RED ON | | | F. **Hood Type - Size -- Location(507.12, 507.14)** Revised 10/08/2013 Page 2 of 5 | H | Exh | aust outlet loc | cation (506.3.13) | | | Min. required | Pro | posed | | |-----|---|------------------------|--------------------------------------|----------------------|-------------------|----------------------|----------------|----------------|------| | - | 1. | Exhaust disch | narge outlet shall | | Type I
Type II | 40 in.
30 in. | | in. | | | | | Distance from | n walls in the sam | e or adjacen | t building | 10 ft. | | | | | | | Distance abo | ve adjoining grad | e | ft. | Property Line | | | | | | | | n windows and do | |
ft. | Mech Air Intake | | | | | | | Distance of d | uct above adjoinii | | | 16 ft. | | ft. | | | | 2. | Exhaust term | • | non-fire rated | d exterior wall | s other exterior ope | enings shall r | ot be locat | ed | | | The amount of makeup air supplied to the building from all sources shall be approximately equal to the amount of exhaust air for all exhaust systems for the building. | | | | | | | | | | | | | FAN | | | MOTORIZE | D DAMPER | | | | Ма | ke ar | nd model | H.P. | | Recommen | ded air velocity, 50 | 0 fpm | | | | Sta | ıtic pr | essure | in. at cfm | | Duct area red | q. = cfm/500 fpm | /50 | 0= | ft.² | | Du | ct Dir | mension | , area | ft.² | Duct Dimen | sion req. = | | | | | Air | veloc | city = cfm/area
= _ | | om | Eff. Damper | r opening | X | _ = | ft.² | | J. | Slo | pe of duct and | cleanout acces | s (506.3.7, 5 | 06.3.9) | | | | | | | 1 | Horizontal duct
Mor | t up to 75' long
re than 75' long | Min slop
Min slop | | proposed
Proposed | | in/ft
in/ft | | | | Liquid/tight fitting cleanouts shall be constructed of steel of a not less gage than that required of the duct. Gasket or sealing shall be rated for not less than 1500 degrees. Horizontal cleanouts shall be located within 10 ft. from changes of direction which are greater than 45 degrees and not more than 20 ft. apart. Cleanouts shall be not less than 1 inch from edge of duct -shall be provided with internal damming to provide grease flow without pooling- be 12 inches X 12 inches, unless duct size precludes this size and be located on the bottom ONLY where other locations are not available. Vertical grease duct cleanouts-see SBCC AMENDMENT Sec. 506.3.9-If the grease duct passes | | | | | | | | | | | | through a floo | or assembly there | shall be a m | ninimum of on | e (1) cleanout on e | ach floor leve | el e | | K. Duct enclosure (506.3.11, 506.3.11.3, 506.3.12) Ducts penetrating a ceiling, wall or floor shall be enclosed in a duct enclosure having a fire rating of a minimum of 1 hour or if required by Type of construction, 2 hour.-SBCC AMENDMENT Sec. 506.3.11-from the point of penetration to the outside air. Revised 10/08/2013 Page 3 of 5 | | 2. | A duct may or 2012 IBC. | ly penetrate exterior wall | s where | unprotected | l openings a | re permitte | ed by Tbl. 705.8, | |----------|--|---|--|---|---|-------------------------------|------------------------------------|-------------------| | | C | Type of Construction | Min. Fire-Resistive
Const. Of Enclosure | Propo | sed P | roposed Ma | terial and | Construction | | | 3. | equipment shal
of not less than
noncombustible
506.3.11. See
installed in acco
Duct enclosure | 2 hour 1 hour 2 s: such grease duct system 1 have a clearance to com 18 inches and shall have 2 construction of not less to exceptions for factory built ordance with Sec. 304.1. 3 shall be sealed around ther-protected opening. | bustible
a cleara
han 6 ind
t exhaus | construction
nce to
ches. Sec.
t equipment | Propose
d | and vente | Inches | | | 5. | provided in the | It openings are located in enclosure at each cleano ng or hinged doors with a ec 506.3.12. | ut point. | These oper | nings shall ha | ve 1 or 2 h | our fire rating, | | L. | Separation of grease duct system (506.3.5) A separate grease duct system shall be provided for each Type 1 Hood. A separate grease duct system is not required where all of the following conditions are met: 1. All interconnected hoods are located within the same story. 2. All interconnected hoods are located within the same room or in adjoining rooms. 3. Interconnecting ducts do not penetrate assemblies required to be fire-resistance rated. 4. The grease duct system does not serve solid fuel fired appliances. | | | | | | | rooms. | | | 1. | A single duct sprovided that the and the grease | ds vented by a single duc
ystem may serve more that
he interconnecting ducts d
duct system does not sel
hall serve not more than a | an one h
lo not pe
rve a soli | ood located
netrate any f
d fuel-fired a | fire resistance
appliance. | | | | M.
N. | Sha | Provide seismic restraint vertical support and attachment details. Shall be prepared by a structural engineer. (301.18 IMC; 1604 & 1613 IBC; & ASCE 7-10) Additional information for Type 1 hood only (507): | | | | | | | | IV. | 1. | Grease filters | s shall be installed at and aring tray and gutter be | minimun | | Proposed | | Degrees | | | Distance between lowest edge of grease filters and cooking surface of: Exposed flames shall not be less than 2 feet. Without Proposed exposed flame shall not be less than .5 ft. (Table 507.11) Exposed charcoal, charbroil shall be not less than 3 ½ ft. Proposed ft. (Table 507.11) | | | | | | | | | | 3. | 3. Type I hood and duct shall have clearances from Proposed In. construction of: GWB on metal stud (minimum 3 " clearance required) (506.3.6, 507.9) GWB on wood stud (minimum 18 " clearance required) | | | | | | ln. | | | | UNPROTECT | FED (Combustible Constru | ction) | (With 1- | hour Fire-Rat | TECTED
ed Material
truction) | & Metal Stud | | | | Hood Min. Red | q. 18 in. Proposed | in. | Min. req. 3 | in. Propos | sed | in. | | | | Duct Min. Req | . 18 in. Proposed | in. | Min. Req. 3 | 3 in. Propos | sed | in. | Revised 10/08/2013 Page 4 of 5 - 4. All joints and seams shall be made with continuous liquid-tight weld or braze made on the external surface of the duct system. Vibration insulation connector may be used provided it consists of noncombustible packing in a metal sleeve joint. (506.3.2, 506.3.2.4) Joints shall be smooth & accessible for inspection. (506.3.2) - 5. Exhaust fans used for discharging grease exhaust shall be positioned so that the discharge will not impinge on the roof. The fan shall be provided with an adequate drain opening at the lowest point to permit drainage of grease to a suitable collection device. (506.5.2) - <u>Fire Suppression System.</u> Fire Suppression System shall be per Fire Code. Portable fire extinguisher shall also be provided per Fire Code. Provide automatic shutoff for make-up air, exhaust system and appliances when suppression system is activated. Dependant on suppression agent & manufacturer's requirements. (Sec 5.10.7) - 7. Performance test certificate of the hood system shall be provided to owner before final approval. Test shall verify proper operation, the rate of exhaust, makeup air, capture and containment performance of the exhaust at normal operating conditions. (507.16) ## References: - 1) International Mechanical Code 2012 - 2) International Building Code 2012 - 3) International Fire Code 2012 - 4) International Fuel Gas Code 2012 Revised 10/08/2013 Page 5 of 5